

In the Supreme Court of the United States

UNITED STATES OF AMERICA, PETITIONER

v.

CYPRUS AMAX COAL COMPANY, ET AL.

*ON PETITION FOR A WRIT OF CERTIORARI
TO THE UNITED STATES COURT OF APPEALS
FOR THE FEDERAL CIRCUIT*

PETITION FOR A WRIT OF CERTIORARI

SETH P. WAXMAN
*Solicitor General
Counsel of Record*

PAULA M. JUNGHANS
*Acting Assistant Attorney
General*

LAWRENCE G. WALLACE
Deputy Solicitor General

KENT L. JONES
*Assistant to the Solicitor
General*

MILDRED L. SEIDMAN
ROBERT STODDART
Attorneys

*Department of Justice
Washington, DC 20530
(202) 514-2217*

QUESTIONS PRESENTED

1. Whether a taxpayer may commence an action to recover an unconstitutional tax without filing a timely claim for refund as required by Section 7422(a) of the Internal Revenue Code, 26 U.S.C. 7422(a).

2. Whether an action to recover an unconstitutional tax is subject to the specific statute of limitations in 26 U.S.C. 6511(a) that applies, by its terms, to any suit to recover “any tax imposed by this title,” or is instead subject only to the general statute of limitations in 28 U.S.C. 2401(a) that applies to “every civil action commenced against the United States.”

PARTIES TO THE PROCEEDING

The following names appeared on the captions of complaints that were filed in this case with the United States Court of Federal Claims:

Action No. 97-68 T:

CYPRUS AMAX COAL COMPANY
CYPRUS WESTERN COAL COMPANY
MOUNTAIN COAL COMPANY
THUNDER BASIN COAL COMPANY
CANYON FUEL COMPANY LLC
SKYLINE COAL COMPANY
SOLDIER CREEK COAL COMPANY
SOUTHERN UTAH FUEL COMPANY
UTAH FUEL COMPANY
(C.A. App. A- 25)

Action No. 97-310 T:

CONSOL OF KENTUCKY, INC.
CONSOL PENNSYLVANIA COAL COMPANY
CONSOLIDATION COAL COMPANY
GARDEN CREEK POCAHONTAS COMPANY
ISLAND CREEK COAL COMPANY
LAUREL RUN MINING COMPANY
MCELROY COAL COMPANY
NINEVAH COAL COMPANY
QUARTO MINING COMPANY
(See App., *infra*, 1a; C.A. App. A-11 and A-12)

III

Action No. 97-311 T:

COLONY BAY COAL COMPANY
EASTERN ASSOCIATED COAL CORP.
PEABODY COAL COMPANY
PINE RIDGE COAL COMPANY
(C.A. App. A-14)

Action No. 97-317 T:

ANR COAL COMPANY, LLC
COASTAL COAL, LLC
(C.A. App. A-17)

Action No. 97-521 T:

MARTIKI COAL COMPANY
METTIKI COAL COMPANY
PERMAC, INC.
PONTIKI COAL COMPANY
RACE FORK COAL COMPANY
(C.A. App. A-20)

Action No. 97-522 T:

EAGLE ENERGY, INC.
ELK RUN COAL COMPANY
PEERLESS EAGLE COAL COMPANY
RAWL SALES PROCESSING CO.
(C.A. App. A-23)

IV

The following eight new names appear on the caption of the briefs the appellants filed in the United States Court of Appeals for the Federal Circuit: Eagle Coal Company, Coastal Development Company, Sage Point Coal Company, Brooks Run Coal Company, Greenbrier Coal Company, Kingwood Coal Company, Virginia Iron, Coal and Coke Company, and Enterprise Coal Company.

“Eagle Coal Company” is an alternative name for a party already listed, Eagle Energy, Inc.; similarly, “Coastal Development Company” is an alternative name for Coastal Coal, LLC. Sage Point Coal Company has no connection with this case.

The following five companies merged into ANR Coal Company, LLC, after the years in suit: Brooks Run Coal Company, Greenbrier Coal Company, Kingwood Coal Company, Virginia Iron, Coal and Coke Company, and Enterprise Coal Company.

PARENT COMPANIES

All parent corporations and any publicly held companies that own 10 percent or more of the stock of a party are as follows. *Italics* indicate that the company is publicly held:

Named Party	Parent Corporation and any publicly held company that owns 10 percent or more of the named party
Cyprus Amax Coal Company	Amax Energy, Inc. <i>Cyprus Amax Minerals Company</i>
Cyprus Western Coal Company	(merged in 1997 into co-plaintiff Cyprus Amax Coal Company)

Named Party	Parent Corporation and any publicly held company that owns 10 percent or more of the named party
Mountain Coal Company	Arch Western Resources, LLC Arch Western Acquisition Corporation <i>Arch Coal, Inc.</i>
Consol of Kentucky Inc.	Consol, Inc. <i>Consol Energy, Inc.</i> Rheinbraun U.S. GmbH Rheinbraun AG <i>RWE AG</i>
Thunder Basin Coal Company	Arch Western Resources, LLC Arch Western Acquisition Corporation <i>Arch Coal, Inc.</i>
Consol of Pennsylvania Coal Company	Consol, Inc. <i>Consol Energy, Inc.</i> Rheinbraun U.S. GmbH Rheinbraun AG <i>RWE AG</i>
Garden Creek Pocahontas Company	Island Creek Coal Company Island Creek Corporation I.C. Coal, Inc. Consol, Inc. <i>Consol Energy, Inc.</i> Rheinbraun U.S. GmbH Rheinbraun AG <i>RWE AG</i>

Named Party	Parent Corporation and any publicly held company that owns 10 percent or more of the named party
Consolidation Coal Company	Consol, Inc. <i>Consol Energy, Inc.</i> Rheinbraun U.S. GmbH Rheinbraun AG <i>RWE AG</i>
Island Creek Coal Company	Island Creek Corporation I.C. Coal, Inc. Consol, Inc. <i>Consol Energy, Inc.</i> Rheinbraun U.S. GmbH Rheinbraun AG <i>RWE AG</i>
Laurel Run Mining Company	Island Creek Coal Company Island Creek Corporation I.C. Coal, Inc. Consol, Inc. <i>Consol Energy, Inc.</i> Rheinbraun U.S. GmbH Rheinbraun AG <i>RWE AG</i>
McElroy Coal Company	Consolidation Coal Company Consol, Inc. <i>Consol Energy, Inc.</i> Rheinbraun U.S. GmbH Rheinbraun AG <i>RWE AG</i>

VII

Named Party	Parent Corporation and any publicly held company that owns 10 percent or more of the named party
Ninevah Coal Company	Consol, Inc. <i>Consol Energy, Inc.</i> Rheinbraun U.S. GmbH Rheinbraun AG <i>RWE AG</i>
Quarto Mining Company	Consolidation Coal Company Consol, Inc. <i>Consol Energy, Inc.</i> Rheinbraun U.S. GmbH Rheinbraun AG <i>RWE AG</i>
Eastern Associated Coal Corporation	Peabody Holding Company P & L Holdings Corporation LB I Group, Inc. Lehman Brothers Merchant Banking Partners II, L.P. Lehman Brothers Offshore Investment Partners II, L.P. Co-Investment Partners, L.P.

VIII

Named Party	Parent Corporation and any publicly held company that owns 10 percent or more of the named party
Colony Bay Coal Company	Peabody Holding Company P & L Holdings Corporation LB I Group, Inc. Lehman Brothers Merchant Banking Partners II, L.P. Lehman Brothers Offshore Investment Partners II, L.P. Co-Investment Partners, L.P.
Peabody Coal Company	Peabody Holding Company P & L Holdings Corporation LB I Group, Inc. Lehman Brothers Merchant Banking Partners II, L.P. Lehman Brothers Offshore Investment Partners II, L.P. Co-Investment Partners, L.P.
Pine Ridge Coal Company	Peabody Holding Company P & L Holdings Corporation LB I Group, Inc. Lehman Brothers Merchant Banking Partners II, L.P. Lehman Brothers Offshore Investment Partners II, L.P. Co-Investment Partners, L.P.

Named Party	Parent Corporation and any publicly held company that owns 10 percent or more of the named party
Coastal Coal, Inc.	<i>The Coastal Corporation American Natural Resources Company</i>
ANR Coal Company, LLC	<i>The Coastal Corporation American Natural Resources Company</i>
Mettiki Coal Company	Mapco Coal, Inc.
Martiki Coal Company	Mapco Coal, Inc.
Permac, Inc.	Mapco Coal, Inc.
Race Fork Coal Company	Mapco Coal, Inc.
Pontiki Coal Company	Mapco Coal, Inc.
Elk Run Coal Company	A.T. Massey Coal Company, Inc. <i>Fluor Corporation</i>
Eagle Energy, Inc.	Long Fork Coal Company A.T. Massey Coal Company, Inc. <i>Fluor Corporation</i>
Peerless Eagle Coal Company	A.T. Massey Coal Company, Inc. <i>Fluor Corporation</i>
Rawl Sales & Processing Company	A.T. Massey Coal Company, Inc. <i>Fluor Corporation</i>
Skyline Coal Company	Itochu Coal International, Ltd. Itochu Corporation Arch Western Resources, LLC Arch Western Acquisition Corporation <i>Arch Coal, Inc.</i>

Named Party	Parent Corporation and any publicly held company that owns 10 percent or more of the named party
Soldier Creek Coal Company	Itochu Coal International, Ltd. Itochu Corporation Arch Western Resources, LLC Arch Western Acquisition Corporation <i>Arch Coal, Inc.</i>
Southern Utah Fuel Company	Itochu Coal International, Ltd. Itochu Corporation Arch Western Resources, LLC Arch Western Acquisition Corporation <i>Arch Coal, Inc.</i>
Utah Fuel Company	Itochu Coal International, Ltd. Itochu Corporation Arch Western Resources, LLC Arch Western Acquisition Corporation <i>Arch Coal, Inc.</i>
Brooks Run Coal Company	<i>The Coastal Corporation American Natural Resources Company</i>
Greenbrier Coal Company	<i>The Coastal Corporation American Natural Resources Company</i>
Kingwood Coal Company	<i>The Coastal Corporation American Natural Resources Company</i>

Named Party	Parent Corporation and any publicly held company that owns 10 percent or more of the named party
Virginia Iron, Coal and Coke Company	<i>The Coastal Corporation American Natural Resources Company</i>
Enterprise Coal Company	<i>The Coastal Corporation American Natural Resources Company</i>
Canyon Fuel Company, LLC	Itochu Coal International, Ltd. Itochu Corporation Arch Western Resources, LLC Arch Western Acquisition Corporation <i>Arch Coal, Inc.</i>

TABLE OF CONTENTS

	Page
Opinions below	1
Jurisdiction	1
Constitutional provisions and statutes involved	2
Statement	4
Reasons for granting the petition	13
Conclusion	25
Appendix A	1a
Appendix B	15a
Appendix C	18a
Appendix D	20a
Appendix E	22a
Appendix F	23a

TABLE OF AUTHORITIES

Cases:

<i>Chesebrough v. United States</i> , 192 U.S. 253 (1902)	22
<i>Commissioner v. Lundy</i> , 516 U.S. 235 (1996)	15, 19
<i>Flora v. United States</i> , 362 U.S. 145 (1960)	19
<i>Hatter v. United States</i> , 203 F.3d 795 (Fed. Cir. 1999), petition for writ of certiorari pending, No. 99-1978	11, 18
<i>Nasatka v. Delta Scientific Corp.</i> , 58 F.3d 1578 (Fed. Cir. 1995), cert. denied, 516 U.S. 1112 (1996)	8
<i>Ranger Fuel Corp. v. United States</i> , 33 F. Supp. 2d 466 (E.D. Va. 1998)	12
<i>United States v. American Bar Endowment</i> , 477 U.S. 105 (1986)	14
<i>United States v. A.S. Kreider Co.</i> , 313 U.S. 443 (1941)	20-22
<i>United States v. Brockamp</i> , 519 U.S. 347 (1997)	22
<i>United States v. Dalm</i> , 494 U.S. 596 (1990)	23
<i>United States v. Emery, Bird, Thayer Realty Co.</i> , 237 U.S. 28 (1915)	23

XIII

Cases—Continued:	Page
<i>United States v. Goodyear Tire & Rubber Co.</i> , 493 U.S. 132 (1989)	14
<i>United States v. Hill</i> , 506 U.S. 546 (1993)	14
<i>United States v. IBM</i> , 517 U.S. 843 (1996)	5
<i>United States v. Kubrick</i> , 444 U.S. 111 (1979)	24
<i>United States v. Michel</i> , 282 U.S. 656 (1931)	15
<i>United States v. Mitchell</i> , 463 U.S. 206 (1983)	9
<i>United States v. New York & Cuba Mail S.S. Co.</i> , 200 U.S. 488 (1906)	22, 23
<i>United States v. United States Shoe Corp.</i> , 523 U.S. 360 (1998)	10, 16
 Constitution, statutes and regulation:	
U.S. Const.:	
Art. I, § 9, Cl. 5 (Export Clause)	2, 5, 9, 14, 23
Art. III, § 1 (Compensation Clause)	18
Amend. V	5
Act of July 13, 1866, ch. 184, § 19, 14 Stat. 98	15
Act of June 6, 1872, ch. 315, § 44, 17 Stat. 230	15
Black Lung Benefits Revenue Act of 1977, Pub. L. No. 95-227, 92 Stat. 11:	
§ 2(a), 92 Stat. 11	4
§ 3(b), 92 Stat. 12	4
Internal Revenue Code (26 U.S.C.):	
§ 4121	19
§ 4121(a)	4, 5, 19
§ 4121(b)	4
§ 4121(b)(3)	4
§ 4121(e)	4
§ 4221(a)	4
§ 4221(a)(2)	4, 5
§ 4461	10, 16
§ 4462(f)(1)	16
§ 4462(f)(3)	16
§ 6011(a)	19
§ 6416	12

XIV

Statutes and regulation—Continued:	Page
§ 6416(a)(1)(A)	12-13
§ 6511	13, 16, 17
§ 6511(a)	<i>passim</i>
§ 6532	16, 17
§ 6532(a)(1)	2, 6, 8, 14, 17
§ 7422	16, 17
§ 7422(a)	<i>passim</i>
Tucker Act, 28 U.S.C. 1491(a)(1)	3, 9, 17
28 U.S.C. 1294	14
28 U.S.C. 1295(a)(2)	14
28 U.S.C. 1346(a)(1)	14, 17
28 U.S.C. 1346(a)(2)	14
28 U.S.C. 1500	8
28 U.S.C. 2401(a)	3, 20
28 U.S.C. 2501.....	3, 12, 20
26 C.F.R. 40.6011(a)-1(a)(1)	19
 Miscellaneous:	
Notice 2000-28, 2000-21 I.R.B. 1116	13
S. Rep. No. 336, 95th Cong., 1st Sess. (1977)	4
Charles Wright et al., <i>Federal Practice and Procedure</i> (2d ed. 1992)	8

In the Supreme Court of the United States

No. 00-360

UNITED STATES OF AMERICA, PETITIONER

v.

CYPRUS AMAX COAL COMPANY, ET AL.

*ON PETITION FOR A WRIT OF CERTIORARI
TO THE UNITED STATES COURT OF APPEALS
FOR THE FEDERAL CIRCUIT*

PETITION FOR A WRIT OF CERTIORARI

The Solicitor General, on behalf of the United States of America, petitions for a writ of certiorari to review the judgment of the United States Court of Appeals for the Federal Circuit in this case.

OPINIONS BELOW

The opinion of the court of appeals (App., *infra*, 1a-14a) is reported at 205 F.3d 1369. The opinion of the Court of Federal Claims (App., *infra*, 20a-21a) is unreported.

JURISDICTION

The judgment of the court of appeals was filed on March 14, 2000. The petition for rehearing and suggestion for rehearing en banc was denied on June 8, 2000 (App., *infra*, 15a-17a). The jurisdiction of this Court is invoked under 28 U.S.C. 1254(1).

**CONSTITUTIONAL PROVISIONS
AND STATUTES INVOLVED**

1. Article I, Section 9, Clause 5 of the Constitution of the United States provides:

No Tax or Duty shall be laid on Articles exported from any State.

2. 26 U.S.C. 6511(a) provides, in relevant part:

Claim for credit or refund of an overpayment of any tax imposed by this title in respect of which tax the taxpayer is required to file a return shall be filed by the taxpayer within 3 years from the time the return was filed or 2 years from the time the tax was paid, whichever of such periods expires the later, or if no return was filed by the taxpayer, within 2 years from the time the tax was paid. * * *

3. 26 U.S.C. 6532(a)(1) provides:

No suit or proceeding under section 7422(a) for the recovery of any internal revenue tax, penalty, or other sum, shall be begun before the expiration of 6 months from the date of filing the claim required under such section unless the Secretary renders a decision thereon within that time, nor after the expiration of 2 years from the date of mailing by certified mail or registered mail by the Secretary to the taxpayer of a notice of the disallowance of the part of the claim to which the suit or proceeding relates.

4. 26 U.S.C. 7422(a) provides:

No suit or proceeding shall be maintained in any court for the recovery of any internal revenue tax alleged to have been erroneously or illegally assessed

or collected, or of any penalty claimed to have been collected without authority, or of any sum alleged to have been excessive or in any manner wrongfully collected, until a claim for refund or credit has been duly filed with the Secretary, according to the provisions of law in that regard, and the regulations of the Secretary established in pursuance thereof.

5. 28 U.S.C. 1491(a)(1) provides, in relevant part:

The United States Court of Federal Claims shall have jurisdiction to render judgment upon any claim against the United States founded either upon the Constitution, or any Act of Congress or any regulation of an executive department, or upon any express or implied contract with the United States, or for liquidated or unliquidated damages in cases not sounding in tort. * * *

6. 28 U.S.C. 2401(a) provides, in relevant part:

* * * [E]very civil action commenced against the United States shall be barred unless the complaint is filed within six years after the right of action first accrues. The action of any person under legal disability or beyond the seas at the time the claim accrues may be commenced within three years after the disability ceases.

7. 28 U.S.C. 2501 provides, in relevant part:

Every claim of which the United States Court of Federal Claims has jurisdiction shall be barred unless the petition thereon is filed within six years after such claim first accrues * * *.

STATEMENT

1. Respondents produce and sell coal mined within the United States. They are therefore subject to the federal excise tax imposed by Section 4121(a) of the Internal Revenue Code on all sales of “coal from mines located in the United States.” 26 U.S.C. 4121(a). Since 1978, this excise tax has been imposed at varying rates, which currently are \$1.10 per ton for coal from underground mines and \$.55 per ton for coal from surface mines. 26 U.S.C. 4121(b).¹ The tax was enacted by Congress to fund benefits provided to coal miners under the Black Lung Benefits Revenue Act of 1977, Pub. L. No. 95-227, § 2(a), 92 Stat. 11. All taxes received under the coal excise tax are transferred by the Treasury directly to the Black Lung Disability Trust Fund. See § 3(b), 92 Stat. 12. Before creating this Fund, the government had itself been paying various work-related disability benefits to coal miners. The Fund was established as a mechanism to “transfer those costs from the Government to the industry (by way of the trust fund revenues from the tax on coal).” S. Rep. No. 336, 95th Cong., 1st Sess. 8-9 (1977).

2. a. Although Congress ordinarily exempts sales “for export” from the reach of federal excise taxes (26 U.S.C. 4221(a)(2)), Congress specified that this statutory exemption for export sales is *not* applicable to the coal excise tax. *Ibid.*² In order to place the burden of funding Trust Fund benefits

¹ This excise tax is subject to a ceiling of 4.4% of the sales price. 26 U.S.C. 4121(b)(3). In the first year in which there is no balance due to the Black Lung Disability Trust Fund for advances made to fund benefits paid from that Fund, or in any event by the year 2014, the rate of tax will be reduced to \$.55 per ton for coal from underground mines and \$.25 per ton for coal from surface mines. 26 U.S.C. 4121(e).

² Section 4221(a) of the Internal Revenue Code specifies that “no tax shall be imposed under this chapter (*other than under section 412 * * **)” on the sale of an article “for export * * * .” 26 U.S.C. 4221(a), (a)(2) (emphasis added).

on those who benefit from the work performed by coal miners, Congress imposed the coal excise tax on *all* sales of coal mined in the United States, including export sales. 26 U.S.C. 4121(a), 4221(a)(2); note 2, *supra*.

For many years following enactment of the coal excise tax in 1978, respondents paid this federal tax on both domestic and export sales of coal. In 1996, however, this Court held in *United States v. International Business Machines Corp.*, 517 U.S. 843, 863 (1996), that a nondiscriminatory federal tax may not constitutionally be applied to export sales. Following that decision, respondents filed six separate actions in the United States Court of Federal Claims to recover the excise taxes they had paid on exported coal. C.A. App. A5-A24, A25.

These cases were consolidated in the Court of Federal Claims. Respondents have advanced three theories in support of their request for a refund of the coal excise taxes paid on exported coal. They contend that (i) the coal excise tax, as imposed on exports, violates the Export Clause of the Constitution (U.S. Const. Art. I, § 9, Cl. 5); (ii) the coal excise tax, as imposed on exports, takes private property for public use without just compensation in violation of the Fifth Amendment of the Constitution; and (iii) respondents have an implied contract with the government for the return of any coal excise tax paid on exports. C.A. App. A30-A32.³

b. Section 7422(a) of the Internal Revenue Code specifies that “[n]o suit or proceeding shall be maintained in any court for the recovery of any internal revenue tax alleged

³ Only the second amended complaint of respondent Cyprus Amax Coal Company appears in the appendix filed in the court of appeals. Respondents state in their appellate brief, however, that “[t]he complaints filed by the plaintiffs in the other actions that were consolidated [in this case] are the same in all material respects as Cyprus Amax’s Second Amended Complaint in that action.” Brief for Plaintiffs-Appellants 6 n.2, *Cyprus Amax Coal Co. v. United States*, No. 99-5060 (Br. of Appellants).

to have been erroneously or illegally assessed or collected * * * until a claim for refund has been duly filed with the Secretary.” 26 U.S.C. 7422(a). Section 6532(a)(1) further provides that “[n]o suit or proceeding under section 7422(a) for the recovery of any internal revenue tax * * * shall be begun before the expiration of 6 months from the date of filing the claim required under such section” unless the Secretary has rendered a decision on the claim. 26 U.S.C. 6532(a)(1). And, Section 6511(a) generally requires every claim for refund “of any tax imposed by this title” to be filed within three years of the date of the taxpayer’s return or within two years of the date the tax was paid, “whichever of such periods expires the later.” 26 U.S.C. 6511(a).

In each of the cases filed by respondents, however, they either (i) filed no refund claim before commencing their suit (in violation of 26 U.S.C. 7422(a)) or (ii) failed to wait the required six months after filing a refund claim (in violation of 26 U.S.C. 6532(a)(1)). App., *infra*, 3a. The Court of Federal Claims therefore dismissed each of these cases due to the failure of respondents to comply with the refund claim requirements of the Internal Revenue Code. *Id.* at 20a-21a, 23a.

In an order dated January 8, 1999, the Court of Federal Claims rejected respondents’ contention that compliance with the statutory refund claim requirements is unnecessary “because an administrative agency cannot declare a statute unconstitutional.” App., *infra*, 20a. As the court explained (*id.* at 20a-21a (emphasis added)):

[W]e do not have the authority to ignore an Act of Congress that is clear and unequivocal. 26 U.S.C. § 7422(a) states:

“No suit or proceeding shall be maintained in any court for the recovery of an internal revenue tax * * * until a claim for refund or credit has been

duly filed with the Secretary, according to the provisions of law in that regard, and the regulations of the Secretary established in pursuance thereof.”

This language does not permit an exception for cases in which taxpayers may believe that they are entitled to a refund because the statute on which the tax is based is unconstitutional. For this reason, we must hold that those of plaintiffs’ claims that have not been submitted to the appropriate agency pursuant to statute are barred.

By its terms, the court’s order of January 8, 1999, dealt only with the cases in which respondents had failed to file any claim for refund. After that order was entered, however, the parties agreed that the court’s reasoning also required dismissal of the additional cases in which certain respondents had submitted a claim for refund (in compliance with Section 7422(a)) but had commenced the judicial action less than six months after those claims for refund were filed (in violation of Section 6532(a)(1)). C.A. Supp. App. SA4. To implement the court’s prior order, the parties jointly moved the court to enter a final order dismissing the consolidated cases. *Id.* at SA5. The court entered a final judgment dismissing the cases without prejudice on February 2, 1999. App., *infra*, 23a.

c. Respondents then filed administrative refund claims in accordance with the requirements of the Internal Revenue Code and, after six months expired, filed new refund suits in the Court of Federal Claims. Those new actions seek recovery of the taxes paid for *some*, but not *all*, of the years covered by the original suits. Br. of Appellants 5 n.1. See 26 U.S.C. 6511(a); page 8, *infra*. In an effort to recover taxes paid during the periods that are not covered by their new

suits, respondents appealed the dismissal of the original refund actions to the Federal Circuit.⁴

3. a. The court of appeals reversed and remanded. The court first stated that the jurisdictional issue presented in this case was not made moot by the filing of the new refund actions in the lower court. The court reasoned that relief would be available in this suit that would not be available in the new refund actions “because [respondents] can potentially recover an additional three years of taxes under the Tucker Act than under a tax refund claim.” App., *infra*, 6a.⁵

b. Reaching the jurisdictional issue presented in this case, the court of appeals reversed the judgment entered by

⁴ Most of the new actions have been suspended pending final resolution of the present case. Two of the new actions were not suspended, but the government has moved to dismiss those suits under 28 U.S.C. 1500, which provides that the Court of Federal Claims “shall not have jurisdiction of any claim for or in respect to which the plaintiff * * * has pending in any other court any suit * * * against the United States * * * .” These motions to dismiss are still pending. App., *infra*, 6a n.3. Because the Internal Revenue Service has not notified respondents that their belated claims for refund have been disallowed, the two-year period of limitations for the filing of a refund suit has not commenced to run. A refund suit may be commenced at any time after six months from the date the refund claim is submitted to the agency and before two years after the mailing by the agency “of a notice of the disallowance” of the claim. 26 U.S.C. 6532(a)(1).

⁵ The United States stipulated on appeal that, although the order of dismissal was entered in response to a joint motion of the parties, the agreed order merely implemented the lower court’s order of January 8, 1999, and is therefore tantamount to “an involuntary dismissal without prejudice” that is “appealable as a final judgment.” App., *infra*, 4a. The court agreed with that understanding of the record, and pointed out that it is well established that “an involuntary dismissal without prejudice is appealable as a final judgment.” *Ibid.* (citing, *e.g.*, *Nasatka v. Delta Scientific Corp.*, 58 F.3d 1578, 1580 (Fed. Cir. 1995), cert. denied, 516 U.S. 1112 91996); Charles Wright et al., *Federal Practice and Procedure* § 3914.6 (2d ed. 1992).

the lower court and remanded for further proceedings on the merits of the respondents' claims. The court of appeals held that respondents are not required to comply with the requirements on tax refunds imposed under the Internal Revenue Code because they possess a wholly independent right under the Tucker Act to recover money damages against the United States for the unconstitutional tax. The court acknowledged that the Tucker Act is a purely jurisdictional statute that authorizes the Court of Federal Claims to "have jurisdiction to render judgment upon any claim against the United States founded either upon the Constitution, or any Act of Congress or any regulation of an executive department, or upon any express or implied contract with the United States * * * ." 28 U.S.C. 1491(a)(1). Because the Tucker Act is purely jurisdictional, the court noted that any right to recover a money judgment against the United States must be found in some other source of federal law—such as a statute or constitutional provision that may "be 'fairly interpreted as mandating compensation by the Federal Government for the damages sustained.'" App., *infra*, 7a (quoting *United States v. Mitchell*, 463 U.S. 206, 217 (1983)). The court concluded that the Export Clause of the Constitution, rather than the Internal Revenue Code, is the source of respondent's substantive right to recover against the United States in this case (App., *infra*, 7a-8a):⁶

The necessary implication of the Export Clause's unqualified proscription is that the remedy for its violation entails a return of money unlawfully exacted. Indeed, just as Congress's power to lay taxes enables it to collect

⁶ The Court stated that the records of the Constitutional Convention reflect that the Framers intended the Export Clause to prevent States from bearing disproportionate tax burdens because of their exports (App., *infra*, 8a) and concluded that "the recognition of a monetary remedy furthers that purpose." *Ibid.*

money, *see* U.S. Const. art. I, § 8, cl. 1, the Export Clause’s restriction on taxing power requires Congress to refund money obtained in contravention of the clause. * * * Thus, given a fair textual interpretation, the language of the Export Clause leads to the ineluctable conclusion that the clause provides a cause of action with a monetary remedy.

In reaching that conclusion, the court of appeals relied on *United States v. United States Shoe Corp.*, 523 U.S. 360 (1998). In *United States Shoe*, this Court held that the Harbor Maintenance Tax, 26 U.S.C. 4461, was invalid under the Export Clause as applied to exported goods. The court of appeals stated (App., *infra*, 8a-9a):

In so holding, the Supreme Court affirmed this court’s five-judge panel decision in which we also struck down the statute and awarded money damages equaling the amount exacted under the HMT. * * * Thus, read in the context of the opinions below, the Supreme Court’s *U.S. Shoe* decision makes clear that the Export Clause includes a correlative right to money damages as a remedy for its violation.

c. After finding a substantive right to recover unconstitutional excise taxes under the Export Clause, the court of appeals then held that the provisions of the Internal Revenue Code that require the filing of an administrative refund claim (26 U.S.C. 7422(a)) and that impose a statute of limitations on the recovery of such taxes (26 U.S.C. 6511(a)) are inapplicable to this suit.

(i) Although the “clear and unequivocal” (App., *infra*, 20a) requirements of the Internal Revenue Code by their terms prohibit “any court” of the United States from maintaining any “suit or proceeding * * * for the recovery of any internal revenue tax * * * until a claim for refund or credit has been duly filed” in accordance with law (26 U.S.C.

7422(a)), the court of appeals simply ignored this statute and dismissed it as irrelevant to this case. The court stated that a “cause of action based on the Export Clause is self-executing” and that “a party can recover for payment of taxes under the Export Clause independent of the tax refund statute.” App., *infra*, 9a.

The sole authority cited by the court of appeals for this proposition was its own decision in *Hatter v. United States*, 953 F.2d 626 (Fed. Cir. 1992). In *Hatter*, which is pending on petition for writ of certiorari before this Court on different issues (No. 99-1978),⁷ the court of appeals concluded that certain federal judges who had been required to pay, and who had paid, certain federal taxes could be made whole for those required payments in a suit for money damages against the United States under the Compensation Clause. The court’s holding in that case was not based on an assumption that the judges could not be, and were not, legally obligated to pay taxes imposed on them (and other citizens) by Congress. What was regarded as unconstitutional in *Hatter* was not the tax itself, but the asserted “diminution in compensation” resulting from the newly imposed tax obligation. See 203 F.3d at 796. Without acknowledging that fundamental distinction between *Hatter* and the present case, the court of appeals stated in this case that the judges in *Hatter* *could* have pursued a tax refund suit (rather than

⁷ *Hatter* has had a long history. The full citation, to date, is: *Hatter v. United States*, 21 Cl. Ct. 786 (1990), rev’d, 953 F.2d 626 (Fed. Cir. 1992), on remand, 31 Fed. Cl. 436 (1994), rev’d, 64 F.3d 647 (Fed. Cir. 1995), aff’d for lack of a quorum, 519 U.S. 801 (1996), on remand, 38 Fed. Cl. 166 (1997), aff’d and rev’d in part, 185 F.3d 1356 (Fed. Cir.), rehearing en banc granted and opinion vacated, 199 F.3d 1316 (Fed. Cir. 1999), opinion reinstated in part and superseded in part, 203 F.3d 795 (Fed. Cir. 2000). The United States filed a second petition for a writ of certiorari on June 8, 2000, and that petition (No. 99-1978) remains pending at the time of this filing.

an action for damages under the Compensation Clause) and that the present case is therefore indistinguishable from *Hatter* (App., *infra*, 10a-11a):

[L]ike the plaintiffs in *Hatter*, Cyprus was not required to pursue an administrative refund claim before filing suit because the Export Clause provides a self-executing cause of action that is not subject to compliance with the tax refund statute. Put differently, Cyprus had two alternative avenues through which to obtain relief—a tax refund action or a cause of action based on the Export Clause—and either one is sufficient to invoke the Court of Federal Claims’ jurisdiction under the Tucker Act.

(ii) The court of appeals similarly found it unnecessary to address the plain text of the statute of limitations in Section 6511(a), which by its express terms governs all claims for a “refund * * * of *any tax imposed by this title.*” 26 U.S.C. 6511(a) (emphasis added). Without any discussion or analysis of this statute, the court of appeals simply stated that the general six-year statute of limitations “for a cause of action brought under the Tucker Act” rather than the shorter statute of limitations “for a tax refund action” under Section 6511(a) governs here. App., *infra*, 5a (citing 28 U.S.C. 2501). The only explanation provided by the court for this conclusion was the unsupported statement that “a different statute of limitations pertains to the Tucker Act than to the tax refund statutes.” *Id.* at 5a.⁸

⁸ In *Ranger Fuel Corp. v. United States*, 33 F. Supp. 2d 466 (E.D. Va. 1998), a federal district court held that this Court’s 1996 decision in *United States v. International Business Machines*, *supra*, requires the conclusion that the coal excise tax is unconstitutional as applied to sales of coal for export. At the same time, the court noted that a refund of unlawfully collected excise taxes is permitted only if the taxpayer complies with Section 6416 of the Internal Revenue Code, which requires the taxpayer to establish that it “has not included the tax in the price of the

REASONS FOR GRANTING THE PETITION

The court of appeals erred in concluding that a taxpayer may commence an action to recover an unconstitutional tax without filing a timely claim for refund and without complying with the statute of limitations that Congress enacted to govern *all* suits to recover “any tax imposed” under the Internal Revenue Code (26 U.S.C. 6511(a)). In reaching its conclusion, the court of appeals ignored the plain, governing text of these provisions and the clear contrary holdings of this Court.

By abandoning longstanding statutory restrictions on the jurisdiction afforded to federal courts to enter money judgments in cases for the recovery of taxes from the United States, the decision in this case presents an issue of exceptional importance. Moreover, because the Federal Circuit has nationwide jurisdiction, and because all taxpayers may sue for recovery of an allegedly unlawful tax in the Court of Federal Claims, it is unlikely that other courts of appeals will have an opportunity to review this same issue.⁹ In similar circumstances, this Court has recognized

article * * * and has not collected the amount of the tax from the person who purchased such article.” 26 U.S.C. 6416(a)(1)(A). 33 F. Supp. 2d at 468.

The Internal Revenue Service has acquiesced in the holdings of the court in *Ranger Fuel* and has announced that it will accept properly submitted and substantiated claims for refund of coal excise taxes paid on exports during periods that are not foreclosed by the statute of limitations for tax refund claims set forth in Section 6511 of the Internal Revenue Code. Notice 2000-28, 2000-21 I.R.B. 1116. The refund demands asserted by respondents in the present case that were not brought within the statute of limitations of Section 6511 would not be refunded under the Service’s acquiescence in *Ranger Fuel*.

⁹ In addition to abandoning, for constitutional claims, the complex system of tax administration established by Congress, the decision of the Federal Circuit in this case would also disrupt ordinary appellate practice

the need for plenary review of Federal Circuit decisions of significant fiscal importance. See, *e.g.*, *United States v. Hill*, 506 U.S. 546, 549 (1993); *United States v. Goodyear Tire & Rubber Co.*, 493 U.S. 132, 138 (1989); *United States v. American Bar Endowment*, 477 U.S. 105, 109 (1986). Such review is appropriate in this case.

1. a. Respondents brought this suit to recover an internal revenue tax alleged to have been assessed and collected on exported goods in violation of the Export Clause of the Constitution. Congress, however, has specified that “[n]o suit or proceeding shall be maintained in any court for the recovery of any internal revenue tax alleged to have been erroneously or illegally assessed or collected * * * until a claim for refund or credit has been duly filed with the Secretary.” 26 U.S.C. 7422(a). And, even after such an administrative refund claim has been duly filed, Congress has further specified that “[n]o suit or proceeding” may be maintained “for the recovery of any internal revenue tax” until the claim has been disallowed or “6 months [has passed] from the date of filing of the claim.” 26 U.S.C. 6532(a)(1). It is undisputed that respondents failed to conform to these

concerning such claims. If a taxpayer has complied with the tax refund requirements of the Internal Revenue Code and brings suit in federal district court to recover the tax under 28 U.S.C. 1346(a)(1), any appeal in that case would lie to the appropriate regional court of appeals rather than to the Federal Circuit. 28 U.S.C. 1294, 1295(a)(2). Under the reasoning of the Federal Circuit in this case, however, if the amount involved in such a case were less than \$10,000, and the jurisdiction of the district court were therefore based upon 28 U.S.C. 1346(a)(2) (the “Little Tucker Act”), an appeal would lie *only* to the Federal Circuit if the taxpayer alleges that the tax is unconstitutional. This is because, under 28 U.S.C. 1295(a)(2), jurisdiction of an appeal exists in the Federal Circuit, not in the regional courts of appeals, for actions against the United States that involve less than \$10,000 and that are “founded” upon the Constitution rather than upon an Act of Congress or other source of law. *Ibid.*

statutory prerequisites to “the recovery of any internal revenue tax.” 26 U.S.C. 7422(a).

The court of appeals held that these statutory prerequisites to suit are inapplicable to this case on the theory that “a party can recover for payment of taxes under the Export Clause independent of the tax refund statute.” App., *infra*, 9a. As the Court of Federal Claims correctly concluded, however, the “clear and unequivocal” language of these statutes “does not permit an exception for cases in which taxpayers may believe that they are entitled to a refund because the statute on which the tax is based is unconstitutional.” *Id.* at 21a. This Court has made clear that these statutory restrictions on suits to recover taxes paid to the United States effect a waiver of the government’s sovereign immunity from suit and are to be strictly applied in accordance with their terms: “The permission to sue is conditioned on the filing of a claim and the lapse of six months or the disallowance of the claim within that period * * * .” *United States v. Michel*, 282 U.S. 656, 658 (1931).¹⁰ These statutory requirements of a duly filed refund claim and a six-month waiting period originated in the Act of July 13, 1866, ch. 184, § 19, 14 Stat. 152. This Court has consistently held that these ancient statutory requirements “governing refund suits in the United States District Court for the United States Court of Federal Claims * * * make timely filing of a refund claim a jurisdictional prerequisite to bringing suit, see 26 U.S.C. § 7422(a).” *Commissioner v. Lundy*, 516 U.S. 235, 240 (1996). The decision of the court of

¹⁰ In the Act of June 6, 1872, ch. 315, § 44, 17 Stat. 257, Congress adopted a two-year statute of limitations on “all suits and proceedings for the recovery of any internal tax * * * .” This limitations provision has been amended on several occasions. It now generally requires refund claims to be filed within three years of the date of the return or two years of the date the tax was paid, whichever period is greater. 26 U.S.C. 6511(a). See *Commissioner v. Lundy*, 516 U.S. 235, 239-240 (1996).

appeals in this case thus contradicts both the clearly expressed text of the governing provisions and the consistent jurisdictional holdings of this Court.

b. In concluding that the statutory restrictions on the recovery of taxes paid to the United States are inapplicable to suits in which a taxpayer contends that the tax is unconstitutional, the Federal Circuit manifestly erred in relying on this Court's decision in *United States v. United States Shoe Corp.*, 523 U.S. 360, 367-370 (1998). The court of appeals correctly noted (App., *infra*, 8a-9a) that the plaintiffs in the *United States Shoe* case were allowed to recover an unconstitutional exaction under the Harbor Maintenance Tax, 26 U.S.C. 4461, even though they had not complied with the refund claim requirements under Section 7422(a) of the Code. What the court of appeals overlooked, however, is that the Harbor Maintenance Tax contains a *unique* provision that expressly makes the refund claim requirements of the Internal Revenue Code inapplicable to that specific exaction.

Congress specifically provided in Section 4462(f)(3) that the Harbor Maintenance Tax “shall not be treated as a tax for purposes of subtitle F or any other provision of law relating to the administration and enforcement of internal revenue taxes.” 26 U.S.C. 4462(f)(3). Since Sections 6511, 6532 and 7422 are contained in subtitle F of the Code, and since those provisions relate to “the administration and enforcement of internal revenue taxes,” these administrative claim requirements of the Internal Revenue Code were expressly inapplicable in the *United States Shoe* case.¹¹ Nothing in the decision in *United States Shoe* thus even remotely

¹¹ Instead, the entirely different administrative requirements established under “customs laws and regulations” apply to the Harbor Maintenance tax. 26 U.S.C. 4462(f)(1). See *United States Shoe*, 523 U.S. at 365-366 & n.3.

provides support for the holding of the court of appeals that the statutory restrictions “contained in subtitle F of the Code” on actions seeking to recover tax payments—including, in particular, Sections 6511, 6532 and 7422 of the Code—are irrelevant when a taxpayer contends that the tax is unconstitutional.

c. The court of appeals also plainly erred in relying on the fact that jurisdiction in this case is based upon the Tucker Act, 28 U.S.C. 1491(a)(1). See App., *infra*, 6a-7a. The jurisdiction for *every* action to recover a tax in the Court of Federal Claims has its basis in the Tucker Act. That statute grants that court “jurisdiction * * * upon any claim against the United States founded either upon the Constitution, or any Act of Congress * * *.” 28 U.S.C. 1491(a)(1).¹² The provisions of the Internal Revenue Code do not confer any jurisdiction on the Court of Federal Claims. They do, however, specify that a refund claim must be duly filed before “any court” (which unquestionably encompasses the Court of Federal Claims) may “maintain” any “suit or proceeding * * * for the recovery of any internal revenue tax.” 26 U.S.C. 7422(a). See also 26 U.S.C. 6511(a), 6532(a)(1). Nothing in the general text of the Tucker Act relates to,

¹² Every suit for the recovery of taxes is founded “either upon the Constitution, or any Act of Congress or any regulation of an executive department.” 28 U.S.C. 1491(a)(1). The jurisdiction of the Court of Federal Claims for *every* tax refund suit is thus based upon the provisions of the Tucker Act, 28 U.S.C. 1491(a)(1). By contrast, the jurisdiction of the district courts over tax controversies is based upon 28 U.S.C. 1346(a)(1), which grants jurisdiction to the district courts over “[a]ny civil action against the United States for the recovery of any internal-revenue tax alleged to have been erroneously or illegally assessed or collected * * *.” *Ibid.* Like the jurisdiction of the Court of Federal Claims under the Tucker Act, the jurisdiction of the district courts in tax controversy cases is subject to the statutory restrictions set forth in Section 6511(a), Section 6532(a)(1), and Section 7422(a) of the Internal Revenue Code.

addresses, or overrides those specific statutory restrictions on suits for the recovery of taxes. The assertion of the Federal Circuit that the proper resolution of this case turns on “whether [respondents] alleged a cause of action within the Court of Federal Claims’ jurisdiction under the Tucker Act” (App., *infra*, 6a) is thus manifestly unfounded.

d. The decision of the Federal Circuit in *Hatter v. United States, supra*, also provides no support for its conclusion in this case. In *Hatter*, judges who became liable for a federal tax argued that they were constitutionally entitled to additional compensation from the United States to make them whole for the requirement that they pay the new tax. The judges did not assert that the new tax could not lawfully be imposed on them (along with all other citizens); instead, they contended that, under the Compensation Clause of the Constitution, they were entitled to additional compensation from the United States to reimburse them for the new taxes that they were required to pay. In holding that the judges were entitled to the additional compensation that they sought, the court did not award the judges an impermissible refund of the taxes paid. Instead, the court directed that the judges be awarded damages for the “diminution in their compensation.” 203 F.3d at 796. Nothing in the *Hatter* decision (with which we disagree on the merits (No. 99-1979)) supports the conclusion of the court of appeals in this case that a claim for the recovery of taxes based upon a violation of the Export Clause is not a claim “for the recovery of any internal revenue tax” which, under the clear text of Section 7422(a), may not “be maintained in any court * * * until a claim for refund * * * has been duly filed with the Secretary.” 26 U.S.C. 7422(a).

2. The decision of the court of appeals not only voids the administrative prerequisites for a tax refund suit, it also

alters the statute of limitations that applies to such suits.¹³ Section 6511(a) of the Internal Revenue Code establishes a statute of limitations that governs every “[c]laim for credit or refund * * * of any tax imposed by this title [Title 26].” 26 U.S.C. 6511(a).¹⁴ The coal excise tax is imposed by 26 U.S.C. 4121(a), and it is thus unquestionably a tax imposed by Title 26 to which the statute of limitations in Section 6511(a) applies. Under Section 6511(a), taxpayers are generally required to file refund claims within three years of their returns or within two years of the date the tax was paid, whichever period is more generous. See *Commissioner v. Lundy*, 516 U.S. at 239-240. The plain language of this statute applies directly to the present case: (i) respondents demand a refund of a tax imposed by Title 26 (26 U.S.C. 4121); (ii) they were required to file returns for this tax (see 26 U.S.C. 6011(a); 26 C.F.R. 40.6011(a)-1(a)(1)); and (iii) they did in fact file returns for this tax (C.A. App. A35-A44). Under the statute of limitations that Congress enacted to govern all actions for a refund of “any tax imposed by [Title 26],” respondents thus may not recover any taxes paid in periods prior to three years preceding the filing of their refund claims. 26 U.S.C. 6511(a).

¹³ In addition, on the theory that the taxpayer’s suit is for “damages” rather than for the “recovery of taxes,” the reasoning applied by the court of appeals in this case would arguably make the taxpayer’s action immune from the well-established requirement that he must pay the entire amount of the tax before being entitled to sue for a refund of the tax. See *Flora v. United States*, 362 U.S. 145 (1960).

¹⁴ Section 6511(a) provides:

Claim for credit or refund of an overpayment of any tax imposed by this title in respect of which tax the taxpayer is required to file a return shall be filed by the taxpayer within 3 years from the time the return was filed or 2 years from the time the tax was paid, whichever of such periods expires the later, or if no return was filed by the taxpayer, within 2 years from the time the tax was paid.

The court of appeals nonetheless held that, even though respondents failed to comply with these statutory requirements, they are to be allowed to recover taxes paid *six years* prior to the commencement of suit. The court stated that the period of limitations in Section 6511(a) is irrelevant because “[t]he statute of limitations is six years for a cause of action brought under the Tucker Act. *See* 28 U.S.C. § 2501 (1994).” App., *infra*, 5a.¹⁵

This conclusion of the court of appeals conflicts directly with the controlling precedents of this Court. The fact that the Tucker Act generally provides a six-year statute of limitations for civil actions for monetary relief commenced against the United States (see note 15, *supra*) does not override the narrower, three-year limitations period for the recovery of taxes collected under the Internal Revenue Code. This Court addressed and resolved that very issue in *United States v. A.S. Kreider Co.*, 313 U.S. 443 (1941). In *Kreider*, this Court reversed a decision that applied the six-year statute of limitations under the Tucker Act to a tax refund suit, rather than the five-year statute that then governed tax refund suits. The Court explained (*id.* at 447-448) emphasis added):

[T]he court below held that the action was not barred because the Tucker Act (24 Stat. 505), later incorporated in § 24 (20) of the Judicial Code, rather than § 1113 (a) [the predecessor of the current tax-refund statute of limitations in 26 U.S.C. 6511(a)] prescribed the period

¹⁵ 28 U.S.C. 2501 specifies that “[e]very claim of which the United States Court of Federal Claims has jurisdiction shall be barred unless the petition thereon is filed within six years after such claim first accrues.” In addition, 28 U.S.C. 2401(a) specifies that, “[e]xcept as provided by the Contract Disputes Act of 1978, every civil action commenced against the United States shall be barred unless the complaint is filed within six years after the right of action first accrues.”

within which respondent was bound to bring suit. We view the statutes differently.

Section 24 (20) gives the district courts jurisdiction concurrent with the Court of Claims of certain suits against the United States. To equate the right thus conferred to the existing right to sue in the Court of Claims (see 28 U.S.C. § 262), the statute provides: “No suit against the Government of the United States shall be allowed under this paragraph unless the same shall have been brought within six years after the right accrued for which the claim is made.”

We think *the quoted language was intended merely to place an outside limit on the period within which all suits might be initiated under § 24 (20). Clearly, nothing in that language precludes the application of a different and shorter period of limitation to an individual class of actions even though they are brought under § 24 (20). Phrasing the condition negatively, Congress left it open to provide less liberally for particular actions which, because of special considerations, required different treatment. * * **

Section 1113 (a) is precisely that type of provision. Recognizing that suits against the United States for the recovery of taxes impeded effective administration of the revenue laws, Congress allowed only five years from payment of the tax for the commencement of such actions, unless specified circumstances extended the period. That this specific provision is entirely consistent with the general provision in § 24 (20) is plain. Indeed, the limitation in § 1113 (a) has no meaning whatever unless the limitation in § 24 (20) is construed not to govern proceedings for the recovery of “internal-revenue

tax alleged to have been erroneously or illegally assessed or collected.”

This Court has noted that the specific time limitations contained in Section 6511 are “set[] forth in unusually emphatic form.” *United States v. Brockamp*, 519 U.S. 347, 350 (1997). Congress plainly did not intend these “emphatic” limitations for the recovery of taxes to be rendered ineffective by the general provisions of the Tucker Act, which establish only “an outside limit on the period within which all suits might be initiated” against the United States. *United States v. A.S. Kreider Co.*, 313 U.S. at 447.

In adopting its contrary view in this case, the Federal Circuit failed to address either the specific text of the applicable statutory provisions or the controlling decisions of this Court. The court of appeals not only disregarded the express holding of the *Kreider* case, it also failed to follow the decision of this Court in *United States v. New York & Cuba Mail S.S. Co.*, 200 U.S. 488 (1906). In the *Cuba Mail* case, a taxpayer brought an action under the Tucker Act to obtain a refund of a stamp tax that had been imposed in violation of the Export Clause. This Court held that the action should be dismissed because the taxpayer had failed to make an administrative protest before paying the tax—a protest which, at that time, was a statutory prerequisite to any suit for recovery of an unlawful tax. 200 U.S. at 493 (citing *Chesebrough v. United States*, 192 U.S. 253 (1902)). The decision of the court of appeals in the present case, which holds that compliance with the statutory administrative refund requirements is unnecessary when it is alleged that the tax is unconstitutional, thus flatly contradicts the decision of this Court in *Cuba Mail*.¹⁶

¹⁶ The court of appeals erred in stating that the decision in *Cuba Mail* is inapposite on the theory that the plaintiff in that case had “proceeded under a tax refund statute” rather than under the general jurisdiction of

3. Under the decision in this case, the statutory prerequisites to a tax refund suit are irrelevant if the tax has assertedly been imposed in violation of the Export Clause or any other constitutional provision that can be interpreted as supporting a claim for monetary relief. App., *infra*, 7a-8a. In creating an exception for an entire class of tax refund suits from the detailed tax administration provisions enacted by Congress, the Federal Circuit has ignored the fact that the administrative tax refund provisions involved in this case, and Section 6511(a) in particular, represent waivers of sovereign immunity that must be strictly construed and enforced. As this Court stated in addressing Section 6511(a) in *United States v. Dalm*, 494 U.S. 596, 608 (1990)(citations omitted):

Under settled principles of sovereign immunity, “the United States, as sovereign, ‘is immune from suit, save as it consents to be sued . . . and the terms of its consent to be sued in any court define that court’s jurisdiction to entertain the suit.’” * * * A statute of limitations requiring that a suit against the Government be brought within a certain time period is one of those terms. * * * “[A]lthough we should not construe such a time-bar provision unduly restrictively, we must be careful not to interpret it in a manner that would ‘extend the waiver beyond that which Congress intended.’”

When Congress enacted the Tucker Act, it granted the courts jurisdiction to determine claims founded upon the Constitution. But Congress unquestionably has power to limit the jurisdiction that it grants. Under the “clear and

the Tucker Act. App., *infra*, 12a. As this Court noted in *Cuba Mail*, the plaintiff in that case claimed “a right of action under the Tucker Act,” however, that was founded both on the Export Clause and on the revenue statute allowing refunds. 200 U.S. at 491, 494. See also *United States v. Emery, Bird, Thayer Realty Co.*, 237 U.S. 28, 32 (1915).

unequivocal” text of Section 7422(a) (App., *infra*, 20a), when a taxpayer brings a suit founded upon the Constitution to recover any internal revenue tax, the action may not “be maintained in any court” unless the taxpayer has “duly filed” a timely claim for refund in accordance with the requirements of Section 6511(a). 26 U.S.C. 7422(a). In disregarding the plain text of these provisions, the court of appeals improperly “extend[ed] the waiver beyond that which Congress intended.” *United States v. Kubrick*, 444 U.S. 111, 118 (1979).

The failure of the court of appeals to honor the plain text of the statutes that prescribe and limit its jurisdiction, and its failure to abide by the consistent decisions of this Court that interpret and apply those statutes, warrants review by this Court. No other court can correct the Federal Circuit’s misapplication of the jurisdictional provisions that govern suits for the recovery of taxes in that circuit. And, since every taxpayer may bring suits for the recovery of taxes that would be reviewable in that circuit, the decision in this case is (as this consolidated action itself reflects) nationwide in its effect. See pages II-XI, *supra*. Review by this Court is warranted to assure that the federal courts in which Congress has invested broad authority over claims against the United States comply with the carefully articulated statutes that Congress enacted to establish and to limit their jurisdiction in tax controversies.

CONCLUSION

The petition for a writ of certiorari should be granted.

Respectfully submitted.

SETH P. WAXMAN
Solicitor General

PAULA M. JUNGHANS
*Acting Assistant Attorney
General*

LAWRENCE G. WALLACE
Deputy Solicitor General

KENT L. JONES
*Assistant to the Solicitor
General*

MILDRED L. SEIDMAN
ROBERT STODDART
Attorneys

SEPTEMBER 2000

APPENDIX A

UNITED STATES COURT OF APPEALS
FOR THE FEDERAL CIRCUIT

No. 99-5060

CYPRUS AMAX COAL COMPANY, CYPRUS WESTERN COAL
COMPANY, MOUNTAIN COAL COMPANY, THUNDER BASIN
COAL COMPANY, CONSOL OF KENTUCKY INC., CONSOL
PENNSYLVANIA COAL COMPANY, CONSOLIDATION COAL
COMPANY,
GARDEN CREEK POCAHONTAS COMPANY, ISLAND CREEK
COAL COMPANY, LAUREL RUN MINING COMPANY, CELROY
COAL COMPANY, NINEVAH COAL
COMPANY, QUARTO MINING COMPANY, COLONY BAY COAL
COMPANY, EASTERN ASSOCIATED COAL CORP., PEABODY
COAL COMPANY, PINE RIDGE COAL COMPANY, ANR COAL
COMPANY, LLC, COASTAL COAL, INC., MARTIKI COAL
COMPANY, METTIKI COAL COMPANY, PERMAC, INC.,
PONTIKI COAL COMPANY, RACE FORK COAL COMPANY,
EAGLE ENERGY, INC., ELK RUN COAL COMPANY,
PEERLESS EAGLE COAL COMPANY, RAWL SALES &
PROCESSING, Co., CANYON FUEL COMPANY LLC, SKYLINE
COAL COMPANY, SOLDIER CREEK COAL COMPANY,
SOUTHERN UTAH FUEL COMPANY, EAGLE COAL COMPANY,
UTAH FUEL COMPANY, BROOKS RUN COAL COMPANY,
GREENBRIER COAL COMPANY, KINGWOOD COAL COMPANY,
VIRGINIA IRON, COAL AND COKE COMPANY, ENTERPRISE
COAL COMPANY, COASTAL DEVELOPMENT COMPANY AND
SAGE POINT COAL COMPANY, PLAINTIFFS-APPELLANTS

v.

UNITED STATES, DEFENDANT-APPELLEE

[Decided: March 14, 2000]

(1a)

Before: PLAGER, LOURIE, and GAJARSA, *Circuit Judges*.
GAJARSA, *Circuit Judge*.

Cyprus Amax Coal Company and the other named plaintiffs (collectively “Cyprus”) are producers, sellers, and exporters of coal. Cyprus appeals the United States Court of Federal Claims’ judgment dismissing the Cyprus complaint without prejudice for lack of jurisdiction. *See Cyprus Amax Coal Co. v. United States*, Nos. 97-68 T, 97-310 T, 97-311 T, 97-317 T, 97-521 T, 97-522 T (Fed. Cl. Feb. 2, 1999). Cyprus alleged that the Coal Sales Tax, 26 U.S.C. § 4121 (1994) (“Coal Tax”), violates the Constitution’s Export Clause and Takings Clause. The Court of Federal Claims held that it lacked jurisdiction under the Tucker Act, 28 U.S.C. § 1491(a)(1) (1994), to entertain those claims because Cyprus did not comply with the administrative process for obtaining a tax refund. Because we hold that the Export Clause provides an independent cause of action for monetary remedies that invokes the Court of Federal Claims’ jurisdiction under the Tucker Act, we reverse and remand. We do not reach the issue of whether the Takings Clause provides an independent cause of action.

BACKGROUND

Cyprus commenced an action in the Court of Federal Claims seeking a refund for the payment of coal excise taxes in connection with the Coal Tax, which imposes a tax “on coal from mines located in the United States sold by the producer.” 26 U.S.C. §4121. While Congress generally exempts articles sold for export from excise taxes, the export sales of coal do not enjoy such an exemption. *See* 26 U.S.C. § 4221(a)(2) (1994) (providing that “no tax shall be imposed under [the Manufacturers Excise Taxes] chapter (other than under the [Coal Tax] . . .) on the sale by the manufacturer . . . of an article for export, or for resale by

the purchaser to a second purchaser for export”). Accordingly, Cyprus alleged that the Coal Tax violates the Export Clause, U.S. Const. Art. I, § 9, cl. 5, and the Takings Clause, U.S. Const. amend. V.

The Cyprus plaintiffs comprised two sub-groups: (1) those who did not file for a tax refund with the Internal Revenue Service (“IRS”), *see* 26 U.S.C. § 7422(a) (1994),¹ and (2) those who did file for a refund but failed to wait the requisite six months before commencing suit, *see* 26 U.S.C. § 6532(a) (1994).² In its January 8, 1999 order, the Court of Federal Claims treated both plaintiff sub-groups as having failed to file for a tax refund and dismissed their complaint for lack of jurisdiction. Specifically, the court reasoned that

[Section 7422(a)’s] language does not permit an exception for cases in which taxpayers may believe that they are entitled to a refund because the statute on which the tax is based is unconstitutional. For that reason, we must hold that those of plaintiffs’ claims that have not been submitted to the appropriate agency pursuant to the statute are barred. We will dismiss those claims without prejudice.

¹ Section 7422(a) provides as follows:

No suit or proceeding shall be maintained in any court for the recovery of any internal revenue tax alleged to have been erroneously or illegally assessed or collected . . . until a claim for refund or credit has been duly filed with the Secretary. . . .

26 U.S.C. § 7422(a).

² Section 6532(a) provides as follows:

No suit or proceeding under section 7422(a) for the recovery of any internal revenue tax, penalty, or other sum shall be begun before the expiration of 6 months from the date of filing the claim. . . .

26 U.S.C. § 6532(a).

Cyprus Amax Coal Co. v. United States, Nos. 97-68 T, 97-310 T, 97-311 T, 97-317 T, 97-521 T, 97-522 T (Fed. Cl. Jan. 8, 1999) (preliminary order dismissing the complaint without prejudice).

Following that order, Cyprus and the United States Government (“the Government”) filed a Joint Status Report and Motion to Enter Judgment of Dismissal Without Prejudice in which both parties agreed that nothing more needed to be decided because the court consolidated the plaintiffs and treated their complaint as a tax refund action. On February 2, 1999, in accordance with its earlier order, the Court of Federal Claims entered a judgment dismissing Cyprus’s complaint without prejudice. *See Cyprus Amax Coal Co. v. United States*, Nos. 97-68 T, 97-310 T, 97-311 T, 97-317 T, 97-521 T, 97-522 T (Fed. Cl. Feb. 2, 1999) (entering judgment to dismiss complaint). Concurrent with filing this appeal, Cyprus complied with the tax refund statutes and commenced a tax refund action in the Court of Federal Claims.

DISCUSSION

Appellate Jurisdiction

Before determining whether the Court of Federal Claims had jurisdiction under the Tucker Act, we resolve preliminary issues concerning our jurisdiction over this appeal. At oral argument, the Government conceded that the Court of Federal Claims’ order constituted an involuntary dismissal without prejudice. As a general rule, an involuntary dismissal without prejudice is appealable as a final judgment. *See Nasatka v. Delta Scientific Corp.*, 58 F.3d 1578, 1580 (Fed. Cir. 1995); *see also McGuckin v. Smith*, 974 F.2d 1050, 1053 (9th Cir. 1992); *Car Carriers, Inc. v. Ford Motor Co.*, 789 F.2d 589, 590 n.1 (7th Cir. 1986); *see*

generally Charles Alan Wright et. al., *Federal Practice and Procedure* § 3914.6 (2d ed. 1992). That rule certainly applies to the present circumstances, in which the Court of Federal Claims dismissed Cyprus's entire complaint and re-filing the complaint with the same causes of action would be wasteful for Cyprus and a drain on judicial resources.

We also address whether Cyprus's subsequent compliance with the tax refund statute and filing of a tax refund action renders this appeal moot. We must dismiss an appeal as moot if an intervening event during the pendency of the appeal renders it impossible for this court to grant "any effectual relief whatever [sic]' to the prevailing party." *Church of Scientology v. United States*, 506 U.S. 9, 12 (1992) (quoting *Mills v. Green*, 159 U.S. 651, 653 (1895)). The Court of Federal Claims dismissed Cyprus's constitutionally-based causes of action for lack of jurisdiction because Cyprus did not comply with the tax refund statute. On appeal, Cyprus requests this court to hold that complying with the tax refund statute is not a predicate for the Court of Federal Claims to exercise jurisdiction over those causes of action. However, given that Cyprus has now complied with the tax refund statute and filed a tax refund action, it can pursue the theories underlying its constitutionally-based causes of action through its tax refund action. The issue therefore is whether a decision in favor of Cyprus can afford it any relief more meaningful than it could otherwise obtain in its tax refund action.

Because this case involves a continuously imposed tax and a different statute of limitations pertains to the Tucker Act than to the tax refund statutes, this court can provide Cyprus with meaningful relief. The statute of limitations is six years for a cause of action brought under the Tucker Act. *See* 28 U.S.C. § 2501 (1994). Conversely, the statute of

limitations is three years for a tax refund action. *See* 26 U.S.C. § 6511(a) (1994). Thus, this appeal is not moot because Cyprus can potentially recover an additional three years of taxes under the Tucker Act than under a tax refund claim.³

The Tucker Act

On appeal, we must determine whether Cyprus alleged a cause of action within the Court of Federal Claims' jurisdiction under the Tucker Act. A determination of the Court of Federal Claims' jurisdiction presents a question of law that we review *de novo*. *See, e.g., Wheeler v. United States*, 11 F.3d 156, 158 (Fed. Cir. 1993). The Tucker Act, which constitutes a waiver of sovereign immunity by the United States, *see United States v. Mitchell*, 463 U.S. 206, 212 (1983), provides as follows:

The United States Court of Federal Claims shall have jurisdiction to render judgment upon any claim against the United States founded either upon the Constitution, or any Act of Congress or any regulation of an executive department, or upon any express or implied contract with the United States. . . .

28 U.S.C. § 1491(a)(1) (1994).

The Tucker Act is a purely jurisdictional statute; on its own predicate, it does not enable a party to recover monetary damages from the United States. *See United States v. Testan*, 424 U.S. 392, 398 (1976); *New York Life Ins.*

³ It is noted that some plaintiffs filed a motion to suspend the related proceedings and the Government did not object to the suspension. The Government has also filed motions to dismiss plaintiffs Greenbrier and Peabody's tax refund claims under 28 U.S.C. § 1500 (1994). We do not decide those motions at this time because they are still pending below.

Co. v. United States, 118 F.3d 1553, 1555-56 (Fed. Cir. 1997); *Eastport S.S. Corp. v. United States*, 372 F.2d 1002, 1007 (Ct. Cl. 1967). Thus, to invoke jurisdiction under the Tucker Act, a party must point to a complementary substantive right found in another source of federal law, such as the Constitution, federal statutes, or executive regulations. See *Mitchell*, 463 U.S. at 216. In addition, that substantive right must be “fairly interpreted as mandating compensation by the Federal Government for the damages sustained.” *Id.* at 217; see *Testan*, 424 U.S. at 400; *James v. Caldera*, 159 F.3d 573, 580 (Fed. Cir. 1998) (requiring a party “to assert a claim under a separate money-mandating constitutional provision, statute, or regulation” to invoke jurisdiction under the Tucker Act). This appeal therefore turns on whether the Export Clause, when fairly interpreted, affords an independent cause of action for monetary remedies.

The Export Clause

The Constitution’s Export Clause states that “[n]o Tax or Duty shall be laid on Articles exported from any State.” U.S. Const. art. I, § 9, cl. 5. The Export Clause’s mandate “strictly prohibits any tax or duty, discriminatory or not, that falls on exports during the course of exportation.” *United States v. International Bus. Machs. Corp.*, 517 U.S. 843, 848 (1996). The necessary implication of the Export Clause’s unqualified proscription is that the remedy for its violation entails a return of money unlawfully exacted. Indeed, just as Congress’s power to lay taxes enables it to collect money, see U.S. Const. art. I, § 8, cl. 1, the Export Clause’s restriction on taxing power requires Congress to refund money obtained in contravention of the clause. Cf. *Fairbank v. United States*, 181 U.S. 283, 300 (1901) (finding that constitutional provisions, whether granting or prohibiting a power to Congress, should be enforced with

equal and full effect). Thus, given a fair textual interpretation, the language of the Export Clause leads to the ineluctable conclusion that the clause provides a cause of action with a monetary remedy.

The policies underlying the Export Clause confirm our textual interpretation. Records from the Federal Convention indicate that the Framers intended the Export Clause to allay the fears of certain States that they would bear a greater tax burden due to differing levels of exportation. *See, e.g.*, Max Farrand, *The Records of the Federal Convention of 1787* 307 (rev. ed. 1966) (“Mr. Gerry thought the legislature could not be trusted with such a power [to tax exports]. It might ruin the Country. It might be exercised partially, raising one and depressing another part of it.”); *id.* at 305 (“Mr. Mason urged the necessity of connecting with the power of levying taxes . . . that no tax should be laid on exports.”). The Framers’ decision to phrase the Export Clause in unconditional language serves to free all exports from such a burden, *see International Bus. Machs.*, 517 U.S. at 859-60; *Fairbank*, 181 U.S. at 292-93, and the recognition of a monetary remedy furthers that purpose. Indeed, absent a prompt restoration of money unlawfully exacted, the Export Clause would be more hollow than real because in the event that Congress imposed export taxes, equitable relief alone could not ameliorate the harm.

Our reading of the Export Clause also finds support in Supreme Court precedent. In *United States v. United States Shoe Corp.*, 523 U.S. 360 (1998), the Supreme Court held that the Harbor Maintenance Tax, 26 U.S.C. § 4461 (1994) (the “HMT”) (classifying the tax as a duty and providing for collection by the Customs Service), as applied to exports, violated the Export Clause. *See U.S. Shoe*, 523 U.S. at 367-70. In so holding, the Supreme Court affirmed this court’s

five-judge panel decision in which we also struck down the statute and awarded money damages equaling the amount exacted under the HMT. *See United States Shoe Corp. v. United States*, 114 F.3d 1564, 1566, 1576 (Fed. Cir. 1997), *aff'g* 907 F. Supp. 408 (Ct. Int'l. Trade 1995), *aff'd* 523 U.S. 360 (1998). Thus, read in the context of the opinions below, the Supreme Court's *U.S. Shoe* decision makes clear that the Export Clause includes a correlative right to money damages as a remedy for its violation.

We also hold that the cause of action based on the Export Clause is self-executing; that is, similar to the Compensation Clause, a party can recover for payment of taxes under the Export Clause independent of the tax refund statute. In *Hatter v. United States*, 953 F.2d 626, 627 (Fed. Cir. 1992), the question before this court was whether plaintiffs could recover the exaction of social security taxes by the IRS through the Compensation Clause rather than a tax refund action. In *Hatter*, plaintiffs filed a complaint in the Claims Court alleging that the imposition of social security taxes diminished their salary in violation of the Compensation Clause, which provides that federal judges' compensation "shall not be diminished during their Continuance in Office." U.S. Const. art. III, § 1. The Claims Court dismissed the complaint for lack of jurisdiction because the plaintiffs did not file administrative claims for tax refunds. *See Hatter*, 953 F.2d at 627.

On appeal, this court reversed and held that the Compensation Clause itself provides a monetary remedy for diminution of judicial compensation. *See id.* at 628. We reasoned that, fairly interpreted, the Compensation Clause's mandatory and unconditional language "presupposes damages as the remedy for a governmental act violating the compensation clause. Only a timely restoration of lost

compensation would prevent violation of the Constitution’s prohibition against diminution of judicial salaries.” *Id.* We then found that the Claims Court incorrectly treated plaintiffs’ complaint as a request for a tax refund, when the complaint sought damages for a constitutional violation. *See id.* at 629. We explained that plaintiffs could have chosen to pursue either a tax refund claim or an action based on the Compensation Clause, and because plaintiffs chose the latter, the Constitution triggered the Claims Court’s jurisdiction under the Tucker Act. *See id.* at 629-30.

The present case closely parallels *Hatter* in several respects. First, both cases raise the same jurisdictional issue: whether a taxpayer can invoke jurisdiction under the Tucker Act through a constitutional provision without first complying with the tax refund statute. Second, the Export Clause and Compensation Clause employ similar language. The Export Clause provides that “[n]o Tax or Duty shall be laid,” U.S. Const. art. I, § 9, cl. 5 (emphasis added), while the Compensation Clause states that “Compensation . . . shall not be diminished.” U.S. Const. art. III, § 1 (emphasis added). Both clauses speak in absolute and unconditional terms, and both protect pecuniary interests. Third, here, as in *Hatter*, the challenged government action involves a collection of taxes by the IRS. Finally, in both cases, the court below treated plaintiffs’ constitutionally-based causes of action as tax refund claims.

Because *Hatter* addressed the same issue as presented here and because the salient facts in *Hatter* are virtually identical to the present case, we find the analysis in *Hatter* to be controlling. Thus, like the plaintiffs in *Hatter*, Cyprus was not required to pursue an administrative refund claim before filing suit because the Export Clause provides a self-executing cause of action that is not subject to compliance

with the tax refund statute. Put differently, Cyprus had two alternative avenues through which to obtain relief—a tax refund action or a cause of action based on the Export Clause—and either one is sufficient to invoke the Court of Federal Claims’ jurisdiction under the Tucker Act.

The Government relies heavily on *United States v. New York & Cuba Mail S.S. Co.*, 200 U.S. 488 (1906), arguing that it requires a taxpayer to follow the administrative procedures for a tax refund before suing for money damages under the Export Clause. An examination of *New York & Cuba Mail*, however, reveals that the case cannot sustain the burden that the Government places on it. In *New York & Cuba Mail*, plaintiff alleged that a tax paid for stamps affixed to manifests of cargo violated the Export Clause. *See id.* at 489. Plaintiff initially sought to recover under a tax refund statute which provided that the Internal Revenue Commissioner could “redeem such of the stamps, issued under authority of law, to denote the payment of any internal revenue tax, as may have been . . . in any manner wrongfully collected.” *Id.* at 494-95 (quoting Act of May 12, 1900, ch. 393, 31 Stat. 177). With “the Commissioner having declined to [issue a refund],” *id.* at 494, the plaintiff filed a complaint in district court attempting to invoke jurisdiction under the Tucker Act, *see id.* The Government demurred for failure to state a claim because plaintiff did not pay the tax under protest. *See id.* at 490-91. The district court denied the demurrer and held that the tax was unconstitutional. *See id.* at 491. On appeal, the Supreme Court reversed, ordering the demurrer sustained and finding that plaintiff’s failure to protest the tax at the time of payment resulted in non-compliance with the refund statute. *See id.* at 495. Thus, read properly, *New York & Cuba Mail* stands for the unremarkable proposition that a taxpayer suing to recover under a refund statute must satisfy all the requirements

attendant to that statute. Here, given that Cyprus seeks to recover under the Export Clause rather than the tax refund statute, *New York & Cuba Mail* is of no moment.

The Government further contends that plaintiff's failure to protest in *New York & Cuba Mail* is tantamount to Cyprus's failure to file for a tax refund. That argument again misses the point. The failure to protest in *New York & Cuba Mail* was determinative because plaintiff proceeded under a tax refund statute. In this case, however, Cyprus's instant complaint is not predicated on such a statute.

The Government next attempts to distinguish *U.S. Shoe* and *Hatter* from the present case. The Government's argument is as follows: *U.S. Shoe* involved a customs "duty" and *Hatter* involved "compensation," but neither case involved recovery of a "tax" payment. Cyprus, on the other hand, seeks to recover "taxes" paid under the Coal Tax and collected by the IRS. Thus, because the Export Clause uses the term "tax" and Cyprus is challenging a "tax," it must comply with the tax refund statute before it can sue to recover its payments.

While the Government's argument may be superficially appealing, it cannot withstand close scrutiny. The significance of *U.S. Shoe* lies not in the fact that the case involved a duty rather than a tax, but in its affirmance of the Export Clause as providing a cause of action for money damages. The language of the Export Clause prohibits with equal force the burdening of exports by a duty *or* a tax. Taking the language of the Export Clause in concert with *U.S. Shoe*, it follows that the clause provides a cause of action to recover money that was unlawfully exacted through either a duty or a tax. To read *U.S. Shoe* otherwise—as endorsing a cause of action for money damages with respect to a duty but not a tax—would afflict the Export Clause with an inter-

pretive anomaly based on the form of the unlawful exaction, with no textual or precedential support for such a dichotomy.

The Government also misapprehends *Hatter*. According to its reading, the reason that the *Hatter* plaintiffs were not bound by the tax refund procedures while Cyprus is, rests on the Compensation Clause's reference to "compensation" rather than "tax." That semantic distinction, however, is ephemeral. First, regardless of whether a constitutional provision refers to compensation, duty, or tax, the pertinent inquiry is whether that provision contemplates money damages as a remedy for its violation. See *Mitchell*, 463 U.S. at 217. The touchstone of our analysis in *Hatter* and in this case is that the constitutional provision relied on by plaintiffs provides for money damages. Furthermore, in *Hatter* and the present case, the constitutional challenge stems from the same government action: a collection of taxes by the IRS. Thus, given that both the Compensation Clause and the Export Clause provide for money damages, there is no principled reason why a plaintiff challenging an IRS collection may sue independently of the tax refund statutes if proceeding under the Compensation Clause but is bound to follow those statutes if proceeding under the Export Clause.

Although Cyprus also alleges a cause of action under the Takings Clause, we need not reach that issue because the matter is properly resolved pursuant to the Export Clause.

CONCLUSION

Because we hold that the Export Clause supplies an independent cause of action for monetary remedies that invokes the Court of Federal Claims' jurisdiction under the Tucker Act, we reverse and remand for further proceedings.

REVERSED and *REMANDED*.

COSTS

Each party shall bear its own costs.

APPENDIX B

UNITED STATES COURT OF APPEALS
FOR THE FEDERAL CIRCUIT

No. 99-5060

CYPRUS AMAX COAL COMPANY, CYPRUS WESTERN COAL
COMPANY, MOUNTAIN COAL COMPANY, THUNDER BASIN
COAL COMPANY, CONSOL OF KENTUCKY INC., CONSOL
PENNSYLVANIA COAL COMPANY, CONSOLIDATION COAL
COMPANY,
GARDEN CREEK POCAHONTAS COMPANY, ISLAND CREEK
COAL COMPANY, LAUREL RUN MINING COMPANY, CELROY
COAL COMPANY, NINEVAH COAL
COMPANY, QUARTO MINING COMPANY, COLONY BAY COAL
COMPANY, EASTERN ASSOCIATED COAL CORP., PEABODY
COAL COMPANY, PINE RIDGE COAL COMPANY, ANR COAL
COMPANY, LLC, COASTAL COAL, INC., MARTIKI COAL
COMPANY, METTIKI COAL COMPANY, PERMAC, INC.,
PONTIKI COAL COMPANY, RACE FORK COAL COMPANY,
EAGLE ENERGY, INC., ELK RUN COAL COMPANY,
PEERLESS EAGLE COAL COMPANY, RAWL SALES &
PROCESSING, Co., CANYON FUEL COMPANY LLC,,
SKYLINE COAL COMPANY, SOLDIER CREEK COAL
COMPANY, SOUTHERN UTAH FUEL COMPANY, EAGLE
COAL COMPANY, UTAH FUEL COMPANY, BROOKS RUN
COAL COMPANY, GREENBRIER COAL COMPANY, KINGWOOD
COAL COMPANY, VIRGINIA IRON, COAL AND COKE
COMPANY, ENTERPRISE COAL COMPANY, COASTAL
DEVELOPMENT COMPANY AND SAGE POINT COAL
COMPANY, PLAINTIFFS-APPELLANTS

v.

UNITED STATES, DEFENDANT-APPELLEE

[Filed: June 8, 2000]

O R D E R

A petition for rehearing en banc having been filed by the APPELLEE, and a response thereto having been invited by the court and filed by the APPELLANTS, and the matter having first been referred as a petition for rehearing to the panel that heard the appeal, and thereafter the petition for rehearing en banc and response having been referred to the circuit judges who are in regular active service,

UPON CONSIDERATION THEREOF, it is

ORDERED that the petition for rehearing be, and the same hereby is, DENIED and it is further

ORDERED that the petition for rehearing en banc be, and the same hereby is, DENIED.

The mandate of the court will issue on June 15, 2000.

FOR THE COURT,

/s/ JAN HORBALY
JAN HORBALY
Clerk

Dated: June 8, 2000

cc: Steven H. Becker
Gary R. Allen

CYPRUS AMAX COAL CO V US, 99-5060
(CFC - 97-CV-68)

* Note: Pursuant to Fed. Cir. R. 47.6, this order is *
* not citable as precedent. It is a public record. *
* *

APPENDIX C

CORRECTED

UNITED STATES COURT OF APPEALS
FOR THE FEDERAL CIRCUIT

No. 99-5060

CYPRUS AMAX COAL COMPANY, CYPRUS WESTERN COAL
COMPANY, MOUNTAIN COAL COMPANY, THUNDER BASIN
COAL COMPANY, CONSOL OF KENTUCKY INC., CONSOL
PENNSYLVANIA COAL COMPANY, CONSOLIDATION COAL
COMPANY,
GARDEN CREEK POCAHONTAS COMPANY, ISLAND CREEK
COAL COMPANY, LAUREL RUN MINING COMPANY, CELROY
COAL COMPANY, NINEVAH COAL
COMPANY, QUARTO MINING COMPANY, COLONY BAY COAL
COMPANY, EASTERN ASSOCIATED COAL CORP., PEABODY
COAL COMPANY, PINE RIDGE COAL COMPANY, ANR COAL
COMPANY, LLC, COASTAL COAL, INC., MARTIKI COAL
COMPANY, METTIKI COAL COMPANY, PERMAC, INC.,
PONTIKI COAL COMPANY, RACE FORK COAL COMPANY,
EAGLE ENERGY, INC., ELK RUN COAL COMPANY,
PEERLESS EAGLE COAL COMPANY, RAWL SALES &
PROCESSING, Co., CANYON FUEL COMPANY LLC,,
SKYLINE COAL COMPANY, SOLDIER CREEK COAL
COMPANY, SOUTHERN UTAH FUEL COMPANY, EAGLE
COAL COMPANY, UTAH FUEL COMPANY, BROOKS RUN
COAL COMPANY, GREENBRIER COAL COMPANY, KINGWOOD
COAL COMPANY, VIRGINIA IRON, COAL AND COKE
COMPANY, ENTERPRISE COAL COMPANY, COASTAL
DEVELOPMENT COMPANY AND SAGE POINT COAL
COMPANY, PLAINTIFFS-APPELLANTS

v.

UNITED STATES, DEFENDANT-APPELLEE

[March 14, 2000]

[Issued as a Mandate June 15, 2000]

JUDGMENT

Appeal from the United States Court of Federal Claims in 97-CV-68; 97-CV-310; 97-CV-311; 97-CV-317; 97-CV-521; and 97-CV-522, Judge Robert H. Hodges, Jr.

This CAUSE having been heard and considered, it is

ORDERED and ADJUDGED: REVERSED and REMANDED

ENTERED BY ORDER OF THE COURT

DATED: March 14, 2000

/s/ JAN HORBALY
JAN HORBALY, Clerk

ISSUED AS A MANDATE: June 15, 2000

APPENDIX D

IN THE UNITED STATES COURT
OF FEDERAL CLAIMS

Nos. 97-68 T, 97-310 T, 97-311 T, 97-317 T,
97-521 T, AND 97-522 T (CONSOLIDATED)

CYPRUS AMAX COAL COMPANY (1), CYPRUS
WESTERN COAL COMPANY (2), MOUNTAIN
COAL COMPANY (3), THUNDER BASIN COAL
COMPANY (4), CANYON FUEL COMPANY, LLC
(5), SKYLINE COAL COMPANY (6), SOLDIER
CREEK COAL COMPANY (7), SOUTHERN UTAH
FUEL COMPANY (8), AND UTAH FUEL
COMPANY (9), PLAINTIFFS

v.

UNITED STATES OF AMERICA, DEFENDANT

[Filed: January 8, 1999]

ORDER

It seems clear that plaintiffs rely primarily on their argument that reference to the administrative process in this case would be futile because an administrative agency cannot declare a statute unconstitutional. While this is an appealing argument, we do not have the authority to ignore an Act of Congress that is clear and unequivocal. 26 U.S.C. § 7422(a) states:

“No suit or proceeding shall be maintained in any court for the recovery of any internal revenue tax alleged to have been erroneously or illegally assessed or collected, or of any penalty claimed to have been collected without authority, or of any sum alleged to have been excessive or in any manner wrongfully collected, until a claim for refund or credit has been duly filed with the Secretary, according to the provisions of law in that regard, and the regulations of the Secretary established in pursuance thereof.”

This language does not permit an exception for cases in which taxpayers may believe that they are entitled to a refund because the statute on which the tax is based is unconstitutional. For this reason, we must hold that those of plaintiffs’ claims that have not been submitted to the appropriate agency pursuant to statute are barred. We will dismiss those claims without prejudice. Counsel will meet within 10 days to discuss the effect of this Order on pending claims and advise the court on how they wish to proceed.

/s/ ROBERT H. HODGES, JR.
ROBERT H. HODGES, JR.
Judge

APPENDIX E

IN THE UNITED STATES COURT
OF FEDERAL CLAIMS

Nos. 97-68 T, 97-310 T, 97-311 T, 97-317 T,
97-521 T, AND 97-522 T (CONSOLIDATED)

CYPRUS AMAX COAL COMPANY (1), CYPRUS
WESTERN COAL COMPANY (2), MOUNTAIN
COAL COMPANY (3), THUNDER BASIN COAL
COMPANY (4), CANYON FUEL COMPANY, LLC
(5), SKYLINE COAL COMPANY (6), SOLDIER
CREEK COAL COMPANY (7), SOUTHERN UTAH
FUEL COMPANY (8), AND UTAH FUEL
COMPANY (9), PLAINTIFFS

v.

UNITED STATES OF AMERICA, DEFENDANT

[Filed: February 1, 1999]

ORDER

The Clerk will dismiss these consolidated cases without
prejudice. No costs.

By: /s/ ROBERT H. HODGES, JR.
ROBERT H. HODGES, JR.
Judge

APPENDIX F

IN THE UNITED STATES COURT
OF FEDERAL CLAIMS

Nos. 97-68 T, 97-310 T, 97-311 T, 97-317 T,
97-521 T, AND 97-522 T (CONSOLIDATED)

CYPRUS AMAX COAL COMPANY (1), CYPRUS
WESTERN COAL COMPANY (2), MOUNTAIN
COAL COMPANY (3), THUNDER BASIN COAL
COMPANY (4), CANYON FUEL COMPANY, LLC
(5), SKYLINE COAL COMPANY (6), SOLDIER
CREEK COAL COMPANY (7), SOUTHERN UTAH
FUEL COMPANY (8), AND UTAH FUEL
COMPANY (9)

v.

THE UNITED STATES

[Filed: February 2, 1999]

JUDGMENT

Pursuant to the court's Order, filed February 1, 1999,

IT IS ORDERED AND ADJUDGED this date, pursuant
to Rule 58, that the complaints are dismissed without pre-
judice. No costs.

Margaret M. Earnest
Clerk of Court

February 2, 1999

By: /s/ Illegible
Deputy Clerk

NOTE: As to appeal, 60 days from this date, see RCFC 72, re number of copies and listing of *all plaintiffs*. Filing Fee is \$105.00.